


UNDERSTANDING MERCURY IN USA COAL – A GEOGRAPHIC APPROACH


Jeffrey C. Quick, Utah Geological Survey

Web site: <http://geology.utah.gov/emp/mercury/index.htm>

Email: jeffreyquick@utah.gov


The significance of the coal mercury content depends on the emission control technology at the power plant.


Points show different electric power plants,
modified from Quick et al., (2005), ICR 3 data.

Chlorine increases mercury capture by existing emission control technology.


Points show predicted capture for USA county-average, ICR 2 data, modified from Toole O'Neil et al., (2005).

Sulfur reduces mercury capture by existing emission control technology.


Constructed using EPRI and SAIC equations listed by Quick (2006).

Chlorine in USA coal varies with rank, but is better explained by geologic age.


Points show USA county-average ICR 2 data, modified from Kolker et al., (in press).

References

- ICR 2 (1999) 25,825 coal assays <epa.gov/ttn/atw/combust/utiltox/utoxpg.html>
- ICR 3 (1999) 240 power plant stack emission measurements <epa.gov/ttn/atw/combust/utiltox/utoxpg.html>
- FERC 423 (1999) 19,507 coal assays <eia.doe.gov/cneaf/electricity/page/ferc423.html>
- Kolker, A., Senior, C.L., Quick, J.C., (in press), Mercury in coal and the impact of coal quality on mercury emissions from combustion systems: Applied Geochemistry.
- Quick, J.C., Tabet, D.E., Wakefield, S., Bon, R.L., 2005, Optimizing technology to reduce mercury and acid gas emissions: DOE contract DE-FG26-03NT41901, <geology.utah.gov/emp/mercury/index.htm>
- Quick, J.C., 2006, Erratum - Correction to an equation used in . . . : Int. J. Coal Geol., v.66, p.155-156.
- Toole O'Neil, B., Quick, J.C., Akers, D., 2005, Mercury in US Coal and the US EPA Clean Air Mercury Rule: Oil Gas and Energy Law Intelligence, v. 3, 14 p. <www.gasandoil.com/ogel/>

